#### UNITED STATES DEPARTMENT OF THE INTERIOR BUREAU OF LAND MANAGEMENT Oregon State Office P.O. Box 2965 Portland, OR 97208 In Reply Refer to: 1283/8550 (OR-933/955) P FEB 05 2003 EMS TRANSMISSION 02/06/2003 Instruction Memorandum No. OR-2003-041 Expires: 9/30/2004 To: Deputy State Directors, District Managers, Branch and Staff Chiefs From: Associate State Director Subject: Wilderness Study Area Spatial Data Standard **Program Area:** Wilderness Management **Purpose:** This Instruction Memorandum establishes spatial data standards for wilderness study areas. The data standard defines how this type of data is to be captured in a geographic information system (GIS), defines attributes used, and defines coding schemes used. The standard also establishes procedures for data updates and quality control. Included is the procedure to be used to convert data stored in this standard format to the BLM national wilderness study area standard. **Policy/Action:** This data standard is to be followed for all wilderness study areas. This data set is maintained as a statewide coverage. Any changes or corrections are to be directed to the State Data Steward for approval and action (refer to the standard for details). **Timeframe:** This data standard is effective immediately. **Background:** A draft data standard was circulated for review (Information Bulletin OR-2002-197) by State and Field Office program and GIS specialists. No comments were received during this review period. A national standard for wilderness study areas has been issued (Instruction Memorandum 2003-021). Some minor modifications to the OR/WA standard have been made since the draft to accommodate the national standard. In addition, a guide for converting OR/WA data to the national standard is included. Manual/Handbook Sections Affected: None **Coordination:** This standard has been coordinated with wilderness specialists and GIS specialists in Oregon/Washington. The national data standard for wilderness study areas has been reviewed and adjustments made to conform with that standard to the extent possible. **Contacts:** Dave Harmon, State Data Steward for Wilderness (503-808-6062) Stan Frazier, State Data Administrator (503-808-6009) Pam Keller, GIS Technical Support (541-573-4486) **Districts with Unions** are reminded to notify their unions of this IM and satisfy any bargaining obligations before implementation. Your servicing Human Resources Office or Labor Relations Specialist can provide you assistance in this matter. Signed by Charles E. Wassinger Authenticated by Mary O'Leary Management Assistant Attachment Wilderness Study Areas Spatial Data Standard (8 pp) <u>Distribution</u> WO-172 (Jarvis) WO-560 (Horan) | State | Data | Dictionary | / | |-------|------|------------|---| |-------|------|------------|---| ## Wilderness Study Areas Spatial Data Standard Version: Final Date: 12/10/2002 Standard Name: WILDERNESS STUDY AREAS Standard Abbreviation: WSA Date Created: 12/10/2001 ## **Layer Description** Wilderness Study Area (WSA) boundaries as inventoried in the mid-1980's and defined in the October 1991 "Wilderness Study Report". WSA's are essentially roadless areas under BLM jurisdiction. WSAs have special management restrictions and priorities. **FOIA Category** - Public #### **State Data Steward** Dave Harmon Oregon State Office 503-808-6062 #### DATA COLLECTION AND MAINTENANCE PROTOCOLS <u>Accuracy Requirements</u>: A high level of positional and attribute accuracy is required for the WSA theme. Much of BLM's management hinges on accurate boundaries for their special management areas, especially WSAs. Boundary features are input and maintained with the highest level of accuracy possible short of surveying. Collection and Input Protocols: WSAs were inventoried in the late 1970's and early 1980's and no large scale re-inventory of WSAs is expected in the future. Additional WSAs could be designated in the future using new inventory and study guidelines. Existing WSAs are essentially static data until Congress passes legislation designating WSAs as wilderness or releasing them from further wilderness consideration. There is no established deadline for Congressional action on wilderness recommendations. WSA boundaries were manuscripted onto USGS 7.5 minute quads. The lines were annotated with their associated source feature (e.g. "PARCEL" or "RIDGELINE"). Boundaries were captured in GIS using these reference maps and the most accurate GIS themes available (GCDB for parcel segments; 24K DLG for roads and streams; DRG backdrop for heads-up digitizing of contours, fences, powerlines; DOQ backdrop for disturbances like mines). The Wilderness Study Report was also used as a reference for boundary descriptions as well as the draft report which has slightly larger scale maps than the final. Polygons and arcs were attributed according to the reference maps and documents. Many boundaries follow road disturbance rather than road centerline. Where a road right-of-way is defined, this is used as the boundary. Most roads had no defined right-of-way and so an assumed disturbance of 10 feet from center was used. Road segments from the GIS layer were buffered in ARC to the disturbance radius and the inside buffer line used for the WSA boundary. <u>Update Transactions and Frequency</u>: The unit of processing for the WSA theme is the full theme. Updates should be rare and fall into one of three scenarios: - 1. New localized inventory. Boundaries should be manuscripted onto 7.5 minute quads using the same process as original inventory. - 2. Replacement of boundary linework when more accurate GIS themes become available. - 3. Congressional wilderness legislation which designates wilderness areas from WSAs, or release WSAs from future wilderness consideration. #### **QUALITY ASSURANCE** Because the WSA theme is relatively static data, the main quality assurance work has been completed. Any changes to the WSA theme need to be directed through the State Data Steward for approval. District WSA Stewards should make changes on a *copy* of the corporate WSA theme and send to the State Data Steward (who will be responsible for the actual update to the corporate theme). Regular review of the WSA theme is not needed since there will be close review at the time of any change. It will be the responsibility of the State Data Steward to provide Oregon's WSA theme to the Washington Office (Denver) in the proper format for inclusion in the national WSA theme. #### DATA ORGANIZATION/STRUCTURE The coverage contains a polygon component and an arc component. The polygon component (WSA Polygons) contains information about the wilderness study area (identifier, name, suitability recommendation) while the arc component (WSA Boundary Lines) contains information about the source of the linework that creates the polygons. ## WSA BOUNDARY LINES (wsa.aat) #### **Attribute List** | Name | Code | Туре | |-------------------------------|------------------|------| | BOUNDARY COORDINATE SOURCE CD | WSA_COORD_SOURCE | A20 | | BOUNDARY DEFINING FEATURE CD | WSA_DEF_FEATURE | A30 | ## BOUNDARY COORDINATE SOURCE CD (WSA\_COORD\_SOURCE) ## **Description** [Required] The source (in general terms) of the boundary linework. #### Codes Allowable Codes for the Source of Coordinates (Linework): GCDB = linework snapped to geographic coordinate database points DOQ = linework snapped to digital orthoguad data 24K DLG = linework from 24K digital line graph data (such as streams and roads) 24K DRG = linework from digitizing USGS 24K digital raster graphs (topo maps) ## **BOUNDARY DEFINING FEATURE (WSA\_DEF\_FEATURE)** #### Description [Required] The type of physical feature that defines the boundary line segment. #### Codes Allowable Codes for Boundary Defining Physical Feature: ROAD = A road forms the boundary for this line segment. ROADBUFFER10 = The boundary is a buffer line 10 feet in from a road. ROADBUFFER30 = The boundary is a buffer line 30 feet in from a road. ROADBUFFER50 = The boundary is a buffer line 50 feet in from a road. ROADBUFFER100 = The boundary is a buffer line 100 feet in from a road. ROADBUFFER300 = The boundary is a buffer line 300 feet in from a road. RIGHT-OF-WAY = A legal road right of way forms the boundary for this line segment. RIM = A rim forms the boundary for this line segment. CONTOURXXXX = A contour line forms the boundary for this line segment. The "XXXX" is the contour elevation in feet (contour 2200 = a contour line at 2200 feet in elevation). TRAIL = A trail forms the boundary for this line segment. FENCE = A fence forms the boundary for this line segment. RIDGE = A ridge forms the boundary for this line segment. STREAM = A stream forms the boundary for this line segment. POWERLINE = A powerline forms the boundary for this line segment. $SUBDIVISION = \hat{A} GCDB$ based boundary. EDGE-OF-LAVA = The edge of a lava flow forms the boundary for this line segment. MEANDER-LINE = A lake meander line (when not defined by GCDB) forms the boundary for this line segment. MEDIAL-LINE = A lake medial line forms the boundary for this line segment.DRAINAGE = A drainage forms the boundary for this line segment. LAVA&SEEDING = The boundary follows the edge of lava and a seeding. EDGE-OF-MINE = The boundary follows the edge of a mine. PT-TO-PT = Boundary segment not defined by any specific feature, simply manuscripted as a point to point line on the reference map. UNKNOWN = Boundary is of unknown origin. ## **WSA POLYGONS (wsa.pat)** #### **Attribute List** | Name | Code | Туре | |-----------------------------|----------|------| | WILDERNESS STUDY AREA NO | SUBJ_WSA | A10 | | WILDERNESS SUITABILITY CODE | RSWD | A1 | | WILDERNESS STUDY AREA NAME | WSA_NAME | A50 | ## WILDERNESS STUDY AREA NO (SUBJ\_WSA) ## **Description** [Required] A unique identifier for each wilderness study area. These identifiers are unique within each BLM administrative state. This attribute also provides information about areas within a WSA that are not part of the wilderness study area for some reason. Possible reason may include roads that have been excluded (cherry-stemmed), private lands, other lands that do not exhibit wilderness characteristics. #### Codes The unique WSA identifier (subj\_wsa) and it's corresponding name. Non-WSA lands do not have a name (OUT, ROADOUT). PRIVATE lands are labeled as "inholding". | subj_wsa | wsa_name | |----------|-----------------------| | 1-101 | Abert Rim | | 2-103 | Aldrich Mountain | | 2-74 | Alvord Desert | | 5-21 | Badlands | | 2-84 | Basque Hills | | 3-27 | Beaver Dam Creek | | 2-86E | Blitzen River | | 3-73 | Blue Canyon | | 3-118 | Bowden Hills | | 2-87 | Bridge Creek | | 3-31 | Camp Creek | | 3-18 | Castle Rock | | 3-47 | Cedar Mountain | | 13-2 | Chopaka Mountain | | 3-120 | Clarks Butte | | 3-32 | Cottonwood Creek | | 5-43 | Cougar Well | | 1-2 | Devil Garden Lava Bed | | 1-58 | Diablo Mountain | | 3-153 | Disaster Peak | | 3-53 | Dry Creek | | 3-56 | Dry Creek Buttes | | 2-73A | East Alvord | | State Data L | Dictionary Bureau | OI L | |--------------|-----------------------|------| | 3-156 | Fifteen Mile Creek | | | 1-117 | Fish Creek Rim | | | 1-22 | Four Craters Lava Bed | | | 5-35 | Gerry Mountain | | | 3-33 | Gold Creek | | | 1-132 | Guano Creek | | | 5-42 | Hampton Butte | | | 1-146A | Hawk Mountain | | | 2-72F | Heath Lake | | | 2-85F | High Steens | | | 2-85H | Home Creek | | | 6-2 | Homestead | | | 3-77A | Honeycombs | | | 3-128 | Jordan Craters | | | 3-194 | Lookout Butte | | | 5-6 | Lower John Day | | | 3-110 | Lower Owyhee Canyon | | | 2-23M | Lower Stonehouse | | | 1-24 | Lost Forest ISA | | | 2-77 | Mahogany Ridge | | | 2-14 | Malheur-Bluebucket | | | 6-1 | Mcgraw Creek | | | 11-1 | Mountain Lakes | | | 5-31 | North Fork | | | 5-8 | North Pole Ridge | | | 3-157 | Oregon Canyon | | | 1-78 | Orejana Canyon | | | 3-59 | Owyhee Breaks | | | 3-195 | Owyhee Canyon | | | 3-114 | Palomino Hills | | | 5-85 | Pats Cabin | | | 2-81 | Pueblo Mountains | | | 2-78 | Red Mountain | | | 2-82 | Rincon | | | 5-34 | Sand Hollow | | | 2-85G | S.Fk Donner Blitzen | | | 3-111 | Saddle Butte | | | 1-146B | Sage Hen Hills | | | 1-24 | Sand Dunes | | | 6-3 | Sheep Mountain | | | 2-72C | Sheepshead Mountains | | | 3-75 | Slocum Creek | | | 11-17 | Soda Mountain | | | 5-33 | South Fork | | | 1-139 | Spaulding | | | 3-35 | Sperry Creek | | | 5-9 | Spring Basin | | | 1-3 | Squaw Ridge Lava Bed | | | | _ 1 | | | | · | |---------|-------------------------------------------------------------------| | 5-14 | Steelhead Falls | | 2-23L | Stonehouse | | 2-98A | Strawberry Mountains | | 2-98C | Strawberry Mountains | | 2-98D | Strawberry Mountains | | 5-84 | Sutton Mountain | | 2-72I | Table Mountain | | 5-1 | Thirtymile | | 3-162 | Twelve Mile Creek | | 3-74 | Upper Leslie Gulch | | 3-173 | Upper W. Little Owyhee | | 2-72J | West Peak | | 3-77B | Wild Horse Basin | | 2-72D | Wildcat Canyon | | 3-152 | Willow Creek | | 2-73H | Winter Range | | FS5-31 | NORTH FORK (Forest Service WSA that BLM has an interest in) | | FS6321 | DESCHUTES CANYON (Forest Service WSA that BLM has an interest in) | | OUT | Non-WSA islands within WSA polygons and that are not private. | | ROADOUT | Cherry-stemmed road buffers, not in WSA, but surrounded by WSA. | | PRIVATE | Inholding - Private inholding islands surrounded by WSA. | | | | ## **WILDERNESS SUITABILITY CODE (RSWD)** ## **Description** [Required] Identifies whether the wilderness study area is recommended suitable for wilderness designation. #### Codes Allowable Codes: Y = recommended suitable N = not recommended suitable X = Used for "OUT" areas where it is not applicable to say Y or N. Note that there are some "OUT", "ROADOUT" and "PRIVATE" areas that are, in fact, recommended for wilderness (i.e. Roads recommended for closure, private lands recommended for acquisition). U = No determination of suitability made. ## WILDERNESS STUDY AREA NAME (WSA\_NAME) ### **Description** [Required] The name used to identify the wilderness study area. Non-WSA lands are not attributed with a name, but inholdings (SUBJ WSA = 'PRIVATE') are labeled with "inholding". #### Codes See Wilderness Study Area Number (subj wsa) for a list of allowable WSA names. #### December 9, 2002 #### Conversion of Oregon Standard Wilderness Study Area (WSA) to National Standard Format. The following attribute changes need to be made: (in Arc) additem WSA NUMBER 20 C additem WSA SUITABILITY 1 I additem WSA STATE 2 C (in INFO) Fill WSA STATE with "OR" Fill WSA SUITABILITY with: 1 for RSWD = "Y"2 for RSWD = "N" 3 for RSWD = "U" for RSWD = "X" res WSA NAME en "WSA" concatenate WSA\_NUMBER from "OR-", SUBJ\_WSA (in Arc) pullitems ORWSA.pat ORWSA.pat AREA, PERIMETER, ORWSA#, ORWSA-ID, WSA NUMBER, WSA\_SUITABILITY, The national standard has a region feature class that the Oregon standard does not. Regions add considerable complexity to a layer and Oregon considered it important to keep this layer as simple as possible since it is used in combination with many other layers in complex analyses. Here are the steps: (in Arc) WSA NAME, WSA STATE ``` polyregion ORWSA ORWSA-STD TEMP (TEMP is interim subclass name) ``` ``` regiondissolve ORWSA-STD ORWSA-STD WSA WSA_NAME (dissolve on WSA NAME and create subclass WSA) ``` # **joinitem** ORWSA-STD.**patWSA** ORWSA.**pat** ORWSA.**patWSA** WSA\_NAME (join the rest of the polygon attributes to the regions) # **pullitems** ORWSA-STD.**patWSA** ORWSA-STD.**patWSA**AREA, PERIMETER, WSA#, WSA-ID, WSA\_NUMBER,WSA\_NAME,WSA\_STATE (keep only the standard attributes for the region subclass) ``` dropfeatures ORWSA-STD region.TEMP (drop the interim subclass) ``` No changes are needed in the .aat (line feature table) although is should be noted that the DEF\_FEATURE and COORD\_SOURCE are not completely filled in yet. Also note that the acceptable values for DEF\_FEATURE and COORD\_SOURCE are not clearly identified in the national standard. The values used in the OR/WA layers are standard accepted terminology from the wilderness program.